NASA/TM-2000-209891, Vol. 149 # Technical Report Series on the Boreal Ecosystem-Atmosphere Study (BOREAS) Forrest G. Hall and Andrea Papagno, Editors # Volume 149 BOREAS TE-7 Dendrology Data T.M.L. Varem-Sanders and I.D. Campbell Canadian Forest Service, Edmonton, Alberta, Canada National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 | | Available from: | | |---|-----------------|--| | NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076-1320
Price Code: A17 | Available Hom. | National Technical Information Servic
5285 Port Royal Roa
Springfield, VA 2216
Price Code: A1 | # **BOREAS TE-7 Dendrology Data** T.M.L. Varem-Sanders, I.D. Campbell # Summary The BOREAS TE-7 team collected data sets in support of its efforts to characterize and interpret information on the sapflow and dendrology of boreal vegetation. This data set contains dendrology measurements, consisting of tree ring width and density taken at several points within each ring. Measurements were taken near the TE towers at the OJP and OBS sites in NSA. In the SSA, measurements were taken near the TE towers at the MIX, OBS, and OJP sites; at the AIM-13 and BMH-9 sites; and near the TF-YJP site. All data were collected during the summer of 1994. Note that the TE-7 dendrology data are not contained on the BOREAS CD-ROM series. An inventory listing is supplied on the CD-ROM set to inform users of the data that were collected. See Section 15 for information about how to acquire actual data files. #### **Table of Contents** - 1) Data Set Overview - 2) Investigator(s) - 3) Theory of Measurements - 4) Equipment - 5) Data Acquisition Methods - 6) Observations - 7) Data Description - 8) Data Organization - 9) Data Manipulations - 10) Errors - 11) Notes - 12) Application of the Data Set - 13) Future Modifications and Plans - 14) Software - 15) Data Access - 16) Output Products and Availability - 17) References - 18) Glossary of Terms - 19) List of Acronyms - 20) Document Information #### 1. Data Set Overview #### 1.1 Data Set Identification BOREAS TE-07 Dendrology Data #### 1.2 Data Set Introduction Field studies of X-ray densitometry analysis of samples were taken by the Terrestrial Ecology (TE)-07 team as part of the BOReal Ecosystem-Atmosphere Study (BOREAS) during the summer of 1994. #### 1.3 Objective/Purpose The objective of this research was to perform densitometry analysis as part of the BOREAS allometry program, which was aimed at developing allometric equations for tree volume increment for use in forest growth models. 1.4 Summary of Parameters Tree Summary Data on the BOREAS Compact Disk-Read Only Memory (CD-ROM): Each record includes the tree id, plot id, species, tree diameter taken at breast height, height from the ground to the base of the crown, tree height, basic density factor, and image condition. TIFF Images on the Canadian Forest Service (CFS) CD-ROM: Each image file is a series of X-ray images of a particular tree. Report Files on the CFS CD-ROM: Density and Width Summary includes year of the ring, fresh ring width, relative latewood width, maximum ring density, minimum ring density, average ring density. Raw Profile includes density of each pixel and the year of the ring. #### 1.5 Discussion Samples were collected from tower sites used for gas flux experiments. In the Northern Study Area (NSA), the TE towers at the Old Jack Pine (OJP) and Old Black Spruce (OBS) sites were visited. In the Southern Study Area (SSA), samples were collected from the TE tower at Mixed wood (MIX), Aspen Immature Medium (AIM)-13, Tower Flux (TF) Young Jack Pine (YJP), and the TE towers at black spruce mature high (BMH)-9 and at OJP. Detailed information about each site can be found in Halliwell and Apps (1997a,b,c). Dendrology data were collected from 75 trees. The trees ranged from 1.85 m to 18.3 m in height and included 29 jack pine (Pinus banksiana), 33 black spruce (Picea mariana), 8 white spruce (Picea glauca), and 10 trembling aspen (Populus tremuloides). The samples used here are replicates of samples used by Gower et al. (1997) for the development of volume allometric equations. Not all samples used by Gower have been included, due to the magnitude of the project; some samples were lost in transit, destroyed in processing, or received with illegible or incorrect labels. Every effort has been made to ensure the accuracy of the data included in this data set. The images and report files are stored on the CD-ROM provided free of charge by the CFS at this address: Natural Resources Canada Canadian Forest Service Northern Forest Centre 5320 - 122 Street Edmonton, Alberta T6H 3S5 #### 1.6 Related Data Sets BOREAS TE-06 Allometry Data BOREAS TE-06 Biomass and Foilage Area Data # 2. Investigator(s) #### 2.1 Investigator(s) Name and Title T.M.L. Varem-Sanders I.D. Campbell 2.2 Title of Investigation Climate Change Effects on Net Primary Productivity of Productivity of Aspen and Jack Pine at the Southern Limit of the Boreal Forest #### 2.3 Contact Information #### Contact 1: T.M.L. Varem-Sanders Canadian Forest Service Northern Forestry Centre 5320-122 Street Edmonton, Alberta T6H 3S5 Canada tvarem@nofc.forestry.ca #### Contact 2: I.D. Campbell Canadian Forest Service Northern Forestry Centre 5320-122 Street Edmonton, Alberta T6H 3S5 Canada icampbel@nrcan.gc.ca #### Contact 3: Andrea Papagno Raytheon ITSS NASA GSFC Code 923 Greenbelt, MD 20771 (301) 286-3134 (301) 286-0239 (fax) Andrea.Papagno@gsfc.nasa.gov # 3. Theory of Measurements X-ray densitometry enables the simultaneous measurement of ring width and density at several points within each ring. Ring width data are required to calculate volume increment, while wood density is a critical variable affecting wood quality (Jozsa and Middleton, 1994). Biomass increment calculations also require both ring width and density data. Tree ring widths have often been used to determine the sensitivity of tree growth to climate and other environmental factors (Fritts, 1976). Similarly, tree density has been shown to be highly sensitive to climate and other factors, and in closed boreal forest stands, where ring width is often only weakly sensitive to climate, ring density has been shown to be much more strongly linked to climate (Jozsa et al., 1984). ### 4. Equipment #### 4.1 Sensor/Instrument Description #### 4.1.1 Collection Environment TE and TF towers were used to access the trees. Disks were cut from selected trees at the base of the tree, at breast height, at the base of the live crown, and at regular 2-m intervals along the entire stem. #### 4.1.2 Source/Platform An optical gray-scale desktop scanner was used under laboratory conditions. #### 4.1.3 Source/Platform Mission Objectives None given. 4.1.4 Key Variables Tree Summary Data on the BOREAS CD-ROM: The overall summary data includes the tree id, plot id, species, tree diameter taken at breast height, height from the ground to the base of the crown, tree height, basic density factor, and image condition. TIFF Images on the CFS CD-ROM: Each image file is a series of X-ray images of a particular tree. Report Files on the CFS CD-ROM: Density and Width Summary includes year of the ring, fresh ring width, relative latewood width, maximum ring density, minimum ring density, average ring density. Raw Profile includes density of each pixel and the year of the ring. 4.1.5 Principles of Operation The images were photographically enlarged by a factor of 2x, and the prints were scanned using a 600-dots per inch (dpi) (optical) gray-scale desktop scanner. After further analysis (explained in Section 5), the images provided were rescanned from the original negatives using a 2000-dpi (optical) desktop scanner. ### 4.1.6 Sensor/Instrument Measurement Geometry None given. #### 4.1.7 Manufacturer of Sensor/Instrument None given. #### 4.2 Calibration #### 4.2.1 Specifications The calibration wedge specifications are: Thickness at the thick end: 0.3797 cm Thickness at the thin end (inside the wire): 0.0290 cm Length (to the inside of the wire): 5.194 cm Calibration constant: 0.7438 g/cm 3 Corrected calibration constant: 0.7069 g/cm 3 #### 4.2.1.1 Tolerance None given. #### 4.2.2 Frequency of Calibration None given. #### 4.2.3 Other Calibration Information Not applicable. # 5. Data Acquisition Methods Sampling was conducted during the summer of 1994. Disks were cut from selected trees at selected sites, at the base of the tree, at breast height, at the base of the live crown, and at regular 2-m intervals along the entire stem. These disks were measured in the field to obtain a fresh (or green) diameter. On arrival in Edmonton, they were air-dried and remeasured. The disks were then reduced to sticks about 5 cm wide and 3 cm thick, passing through the pith and thus including two complete radii at 180° from each other. The sticks were then further reduced to thin slivers about 6 mm wide and 1.5 mm thick. One of the two slivers from each disk included the pith; the other did not. In some cases, particularly for small-diameter disks or disks that had cracked extensively on drying, only one sliver was obtained. The thickness of each sliver was measured at several points using calipers. These slivers were then wrapped in cloth and subjected to extraction of volatiles by repeated soaking in water and in a mixture of cyclohexane and ethanol. After removal from the extraction, the slivers were pressed into a slight curve, to accommodate the parallax in the X-ray chamber. The slivers were arranged in sets in the X-ray chamber; each set was accompanied by the same calibrated precision-cut plastic wedge. This wedge is of sufficient thickness at one end to intercept more X-rays than the densest 2-mm-thick wood samples, and tapers to a nearly perfect knife-edge. A thin wire is attached to the thin end to mark it on the X-ray images. See Section 4.2.1 for the specifications for this wedge. This method enables researchers to calculate density from the gray-value of the X-ray image at any point yielding the same gray-value as the point in the wood for which the density is desired. The thickness of the wedge at this point is determined by interpolation from the position of this point between the thick end of the wedge and the inside of the wire. If the wood is assumed to be completely dry, the thickness of the wedge at this point is multiplied by the calibration constant to obtain the mass of the wood per cm² at that point. This number is then divided by the thickness of the wood sample: In practice, most wood samples are believed to have been processed with about 6% moisture content; thus, a calibration constant corrected for humidity should be used. The corrected calibration constant used for 6% wood moisture content was 0.7069 g/cm³. The images were photographically enlarged by a factor of 2x, and the prints were scanned using a 600-dpi (optical) gray-scale desktop scanner. DendroScan, the software written for the analysis of X-ray images of tree rings (Varem-Sanders and Campbell, 1996), was used to analyze the resulting digital files. Each sliver was then cross-dated, first with the other sliver from the same disk, with other samples from the same tree, then with other samples from the same site, and ultimately with samples from other sites, to ensure the proper identification of ring boundaries. From the approximately 1,000 disks received at the Northern Forest Centre, an estimated 1,500 slivers were processed, representing 938 disks from 75 trees. The images provided on the CFS CD-ROM were rescanned from the original negatives using a 2000-dpi (optical) desktop scanner. Due to space constraints, not all were scanned at 2000 dpi; samples with wide rings were often scanned at a lower resolution. The images are stored on the CD-ROM provided free of charge by CFS at this address: Natural Resources Canada Canadian Forest Service Northern Forest Centre 5320 - 122 Street Edmonton, Alberta T6H 3S5 #### 6. Observations # **6.1 Data Notes** None given. #### 6.2 Field Notes None given. ### 7. Data Description ### 7.1 Spatial Characteristics None given. #### 7.1.1 Spatial Coverage The measurement sites and associated North American Datum of 1983 (NAD83) coordinates are: - MIX TE tower site, site id D9I1M, Lat/Long: 53.7254 N, 105.20643 W, Universal Transverse Mercator (UTM) Zone: 13, N: 5952989.7, E: 486379.7. - OBS TE tower site, site id G8I4T, Lat/Long: 53.98717 N, 105.11779 W, UTM Zone: 13, N: 5982100.5, E: 492276.5. - OJP TE tower site, site id G2L3T, Lat/Long: 53.91634 N, 104.69203 W, UTM Zone: 13, N: 5974257.5, E: 520227.7. - AIM-13 site, site id B9B7A, Lat/Long: 53.59098 N, 106.18693 W, UTM Zone: 13, N: 5938447.2, E: 421469.8. - BMH-9 site, site id G6K8S, Lat/Long: 53.94446 N, 104.759 W, UTM Zone: 13, N: 5977146.9, E: 515847.9. - YJP TF tower site, site id F8L6T, Lat/Long: 53.87581 N, 104.64529 W, UTM Zone: 13, N: 5969762.5, E: 523320.2. - OJP TE tower site, site id T7Q8T, Lat/Long: 55.92842 N, 98.62396 W, UTM Zone 14, N:6198176.3, E:523496.2. - OBS TE tower site, site id T3R8T, Lat/Long: 55.88007 N, 98.48139 W, UTM Zone 14, N:6192853.4, E:532444.5. #### 7.1.2 Spatial Coverage Map Not available. #### 7.1.3 Spatial Resolution Not applicable. #### 7.1.4 Projection Not applicable. #### 7.1.5 Grid Description Not applicable. #### 7.2 Temporal Characteristics #### 7.2.1 Temporal Coverage These data include information about all of the tree rings present in the samples (collected during the summer of 1994). This encompasses all of the years that the trees lived until 1994. #### 7.2.2 Temporal Coverage Map None given. #### 7.2.3 Temporal Resolution Yearly data from tree ring analyses. #### 7.3 Data Characteristics #### 7.3.1 Parameter/Variable The parameters contained in the inventory file on the BOREAS CD-ROM are: Column Name SITE_NAME SUB_SITE MEASUREMENT_YEAR TREE_ID PLOT_ID SPECIES TREE_DIAMETER_BREAST_HT HEIGHT_TO_CROWN_BASE TREE_HEIGHT BASIC_DENSITY_FACTOR IMAGE_CONDITION CRTFCN_CODE REVISION_DATE The TIFF images on the CFS CD-ROM contain a series of X-ray images of a particular tree. The report files on the CFS CD-ROM are: Density and Width Summary includes year of the ring, fresh ring width, relative latewood width, maximum ring density, minimum ring density, average ring density. Raw Profile includes density of each pixel and the year of the ring. #### 7.3.2 Variable Description/Definition The descriptions of the parameters contained in the inventory file on the BOREAS CD-ROM are: | Column Name | Description | | | | |-------------------------|---|--|--|--| | SITE_NAME | The identifier assigned to the site by BOREAS, in the format SSS-TTT-CCCCC, where SSS identifies the portion of the study area: NSA, SSA, REG, TRN, and TTT identifies the cover type for the site, 999 if unknown, and CCCCC is the identifier for site, exactly what it means will vary with site type. | | | | | SUB_SITE | The identifier assigned to the sub-site by BOREAS, in the format GGGGG-IIIII, where GGGGG is the group associated with the sub-site instrument, e.g. HYD06 or STAFF, and IIIII is the identifier for sub-site, often this will refer to an instrument. | | | | | MEASUREMENT_YEAR | The year in which the data were collected. | | | | | TREE_ID | Identifier of the mapped tree or plant stem. | | | | | PLOT_ID | The identifier for the plot from which the measurement came. | | | | | SPECIES | Botanical (Latin) name of the species (Genus species). | | | | | TREE_DIAMETER_BREAST_HT | The diameter of the tree at breast height (137 cm) above the ground. | | | | | HEIGHT_TO_CROWN_BASE | The height from the ground to the base of the | | | | live tree crown. TREE HEIGHT The height of the tree. BASIC DENSITY FACTOR The factor used to convert oven-dry wood density to basic wood density. Oven-dry density is oven-dry mass (less than 0.1% water) per oven-dry volume. Basic density represents dry mass per fresh volume. A qualitative assessment of the image contained IMAGE CONDITION in the associated TIFF file. CRTFCN CODE The BOREAS certification level of the data. Examples are CPI (Checked by PI), CGR (Certified by Group), PRE (Preliminary), and CPI-??? (CPI but questionable). REVISION DATE The most recent date when the information in the referenced data base table record was revised. #### 7.3.3 Unit of Measurement The measurement units for the parameters contained in the inventory file on the BOREAS CD-ROM are: | Column Name | Units | |-------------------------|-------------| | SITE NAME | [none] | | SUB SITE | [none] | | MEASUREMENT YEAR | [unitless] | | TREE ID | [none] | | PLOT ID | [none] | | SPECIES | [none] | | TREE DIAMETER BREAST HT | [meters] | | HEIGHT_TO_CROWN_BASE | [meters] . | | TREE HEIGHT | [meters] | | BASIC DENSITY FACTOR | [unitless] | | IMAGE CONDITION | [none] | | CRTFCN CODE | [none] | | REVISION_DATE | [DD-MON-YY] | #### 7.3.4 Data Source The sources of the parameter values contained in the inventory file onthe BOREAS CD-ROM are: | Column Name | Data Source | | | |-------------------------|------------------------|--|--| | SITE NAME | [BORIS Designation] | | | | SUB SITE | [BORIS Designation] | | | | MEASUREMENT YEAR | [Human Observer] | | | | TREE ID | [Human Observer] | | | | PLOT ID | [Human Observer] | | | | SPECIES | [Human Observer] | | | | TREE_DIAMETER_BREAST_HT | [Laboratory Equipment] | | | | HEIGHT TO CROWN BASE | [Laboratory Equipment] | | | | TREE_HEIGHT | [Laboratory Equipment] | | | | BASIC DENSITY FACTOR | [Laboratory Equipment] | | | | IMAGE CONDITION | [Human Observer] | | | | CRTFCN_CODE | [BORIS Designation] | | | | REVISION_DATE | [BORIS Designation] | | | 7.3.5 Data Range The following table gives information about the parameter values found in the inventory file on the BOREAS CD-ROM. | Column Name | Minimum
Data
Value | Data
Value | Data
Value | Data
Value | Detect
Limit | Cllctd | |--|--|--|---|--|-------------------------------|--------| | SITE NAME | NSA-OBS-FLXTR | SSA-YJP-FLXTR | None | | None | None | | SUB SITE | | | None | | None | None | | MEASUREMENT YEAR | | 94 | None | | None | None | | | 1 | 80 | None | | None | None | | PLOT ID | | N/A | None | | None | None | | | N/A | N/A | None | | None | None | | TREE_DIAMETER_BREAST | | .206 | | | None | None | | HT | ^ | 10 7 | | | | | | HEIGHT_TO_CROWN_BASE | | 12.7 | None | None | None | None | | TREE_HEIGHT | | 19.09 | None | None | None | None | | BASIC_DENSITY_FACTOR | | . 951 | None | None | None | None | | IMAGE_CONDITION | N/A | | None | | None | Noņe | | CRTFCN_CODE | CPI | | None | | | None | | REVISION_DATE | 09-FEB-99 | 09-FEB-99 | None | None | None | None | | Minimum Data Value Maximum Data Value Missng Data Value Unrel Data Value | - The maximum v
- The value that
indicate that
parameter val
- The value that
to indicate at
parameter val | alue found in t
t indicates mis
an attempt was
ue, but the att
t indicates unr
n attempt was m
ue, but the val | he colum sing dat made to empt was eliable ade to due was d | n. a. This determ unsucc data. etermin eemed t | ine the essful. This is e the | | | unreliable by the analysis personnel. Below Detect Limit The value that indicates parameter values below the instruments detection limits. This is used to indicate that an attempt was made to determine the parameter value, but the analysis personnel determined that the parameter value was below the detection | | | | | | | Data Not Cllctd -- This value indicates that no attempt was made to determine the parameter value. This usually indicates that BORIS combined several similar but not identical data sets into the same data base table but this particular science team did not measure that parameter. Blank -- Indicates that blank spaces are used to denote that type of value. N/A -- Indicates that the value is not applicable to the respective column. None -- Indicates that no values of that sort were found in the column. limit of the instrumentation. ______ 7.4 Sample Data Record The following are wrapped versions of data record from a sample data file on the BOREAS CD-ROM. SITE_NAME, SUB_SITE, MEASUREMENT_YEAR, TREE_ID, PLOT_ID, SPECIES, TREE_DIAMETER_BREAST_HT, HEIGHT_TO_CROWN_BASE, TREE_HEIGHT, BASIC_DENSITY_FACTOR, IMAGE_CONDITION, CRTFCN_CODE, REVISION_DATE 'NSA-OJP-FLXTR', '9TE07-TRE01', 94, 1, 'NSA-OJP-TF', 'Pinus banksiana', 0.104, 3.35, 9.53, 0.9, 'High confidence in the width and density numbers reported.', 'CPI', 9-Feb-99 'NSA-OJP-FLXTR', '9TE07-TRE01', 94, 2, 'NSA-OJP-TF', 'Pinus banksiana', 0.121, 2.5, 10.12, 0.916, 'High confidence in the width and density numbers reported.', 'CPI', 9-Feb-99 # 8. Data Organization 8.1 Data Granularity The smallest unit of overall summary data tracked by the BOREAS Information System (BORIS) was the data collected at a given site on a given date. The images and report files stored on the CFS CD-ROM can be obtained free of charge at this address: Natural Resources Canada Canadian Forest Service Northern Forest Centre 5320 - 122 Street Edmonton, Alberta T6H 3S5 8.2 Data Format(s) The CD-ROM inventory listing file consists of numerical and character fields of varying length separated by commas. The character fields are enclosed with single apostrophe marks. There are no spaces between the fields. TIFF Images: The CFS CD-ROM contains compressed TIFF images of tree ring scans that can be decompressed using PKUNZIP, WINZIP, or other ZIP software. This software is not provided on the CD-ROM, but it can be obtained as shareware from many sites on the internet. Report files: The CFS CD-ROM contains report files which are extracted using a menu driven utility provided on the CD-ROM. There are two types of report files: Density and Width Summary and Raw Profile. These files are stored on the CD-ROM in DendroScan format, which is a special binary format. After running the extraction utility provided, the files can be opened using spreadsheet software. # 9. Data Manipulations #### 9.1 Formulae 9.1.1 Derivation Techniques and Algorithms If the wood is assumed to be completely dry, the thickness of the wedge at this point can be multiplied by the calibration constant to obtain the mass of the wood per cm² at that point. This number is then divided by the thickness of the wood sample: In practice, most wood samples are believed to have been processed with about 6% moisture content; thus, a calibration constant corrected for humidity should be used (See Section 5). #### 9.2 Data Processing Sequence #### 9.2.1 Processing Steps - Sample collection - Thin slicing - Extraction - X-ray - Scanning and marking - DendroScan - Reports and graphs #### 9.2.2 Processing Changes None given. #### 9.3 Calculations #### 9.3.1 Special Corrections/Adjustments None given. #### 9.3.2 Calculated Variables None given. #### 9.4 Graphs and Plots None given. #### 10. Errors #### 10.1 Sources of Error Several trees were sampled in a way that was not conducive to X-ray densitometry analysis. As the X-rays pass through the sample, it is important that the parallax be minimized to avoid blurring of the final image. This is accomplished by cutting the disk at a right angle to the stem, ensuring that the structure of the tree rings is perpendicular to the plane of the disk. Of the 80 trees sampled, several were found to have been cut at a distinct angle to this ideal orientation. Although in many cases it was possible to correct this in the laboratory using the thickness of the disk to adjust the angle, there were five trees for which the disks were too thin to make this correction. The X-ray densitometry laboratory and our techniques were under continual development during the processing of these samples. Although many samples have been at least partly reprocessed to compensate for this evolution, it should be noted that the relative humidity control in the X-ray laboratory was not adequate during the time most of these samples were processed. Although this does not affect the relative densities within the samples on the individual X-ray images, the absolute density values may have as much as a 5% error due to humidity variations in the laboratory between X-ray sessions. This does not affect the density of the calibration wedge, which is a nonhygroscopic plastic. #### 10.2 Quality Assessment 10.2.1 Data Validation by Source Not all samples used by Gower have been included, due to the magnitude of the project; some samples were lost in transit, destroyed in processing, or received with illegible or incorrect labels. Every effort has been made to ensure the accuracy of the data included in this data set and on the CD-ROM provided by CFS. #### 10.2.2 Confidence Level/Accuracy Judgment See Section 10.1. #### 10.2.3 Measurement Error for Parameters See Section 10.1. #### 10.2.4 Additional Quality Assessments None given. #### 10.2.5 Data Verification by Data Center Data were examined for general consistency and clarity. #### 11. Notes #### 11.1 Limitations of the Data None given. #### 11.2 Known Problems with the Data None given. 11.3 Usage Guidance The data are provided freely for general use. Researchers intending to make extensive use of the data or encountering difficulties with the material on the CFS CD-ROM are asked to contact the authors. #### 11.4 Other Relevant Information The images and report files are stored on the CD-ROM provided free of charge by CFS at this address: Natural Resources Canada Canadian Forest Service Northern Forest Centre 5320 - 122 Street Edmonton, Alberta T6H 3S5 # 12. Application of the Data Set This data set can be used to study the dendrology of the boreal forest. #### 13. Future Modifications and Plans None given. #### 14. Software #### 14.1 Software Description DendroScan, the software written for the analysis of X-ray images of tree rings (Varem-Sanders and Campbell, 1996), was used to analyze the resulting digital files. #### 14.2 Software Access None given. #### 15. Data Access The dendrology data are available from the Earth Observing System Data and Information System (EOSDIS) Oak Ridge National Laboratory (ORNL) Distributed Active Archive Center (DAAC). #### 15.1 Contact Information For BOREAS data and documentation please contact: ORNL DAAC User Services Oak Ridge National Laboratory P.O. Box 2008 MS-6407 Oak Ridge, TN 37831-6407 Phone: (423) 241-3952 Fax: (423) 574-4665 E-mail: ornldaac@ornl.gov or ornl@eos.nasa.gov #### 15.2 Data Center Identification Earth Observing System Data and Information System (EOSDIS) Oak Ridge National Laboratory (ORNL) Distributed Active Archive Center (DAAC) for Biogeochemical Dynamics http://www-eosdis.ornl.gov/. #### 15.3 Procedures for Obtaining Data Users may obtain data directly through the ORNL DAAC online search and order system [http://www-eosdis.ornl.gov/] and the anonymous FTP site [ftp://www-eosdis.ornl.gov/data/] or by contacting User Services by electronic mail, telephone, fax, letter, or personal visit using the contact information in Section 15.1. The images and report files stored on the CFS CD-ROM are provided free of charge by CFS at this address: Natural Resources Canada Canadian Forest Service Northern Forest Centre 5320 - 122 Street Edmonton, Alberta T6H 3S5 #### 15.4 Data Center Status/Plans The ORNL DAAC is the primary source for BOREAS field measurement, image, GIS, and hardcopy data products. The BOREAS CD-ROM and data referenced or listed in inventories on the CD-ROM are available from the ORNL DAAC. # 16. Output Products and Availability #### 16.1 Tape Products None. # 16.2 Film Products None. #### 16.3 Other Products TIFF images and DendroScan files containing the report files. Although the inventory is contained on the BOREAS CD-ROM set, the actual dendrology data are not. See Section 15 for information about how to obtain the data. #### 17. References # 17.1 Platform/Sensor/Instrument/Data Processing Documentation None given. #### 17.2 Journal Articles and Study Reports Fritts, H.C. 1976. Tree Rings and Climate. Academic Press, New York, New York. Gower, S.T., J.G. Vogel, J.M. Norman, C.J. Kucharik, S.J. Steele, and T.K. Stow. 1997. Carbon distribution and aboveground net primary production in aspen, jack pine, and black spruce stands in Saskatchewan and Manitoba, Canada. Journal of Geophysical Research 102(D24): 29,029-29,041. Halliwell, D.H. and M.J. Apps. 1997a. BOReal Ecosystem-Atmosphere Study (BOREAS) Biometry and Auxiliary Sites: Locations and Descriptions. Nat. Resour. Can., Can. For. Serv., North. For. Cent., Edmonton, Alberta. Halliwell, D.H. and M.J. Apps. 1997b. BOReal Ecosystem-Atmosphere Study (BOREAS) Biometry and Auxiliary Sites: Overstory and Understory Data. Nat. Resour. Can., Can. For. Serv., North. For. Cent., Edmonton, Alberta. Halliwell, D.H. and M.J. Apps. 1997c. BOReal Ecosystem-Atmosphere Study (BOREAS) Biometry and Auxiliary Sites: Soils and Detritus Data. Nat. Resour. Can., Can. For. Serv., North. For. Cent., Edmonton, Alberta. Jozsa, L.A. and G.R. Middleton. 1994. A Discussion of Wood Quality Attributes and their Practical Implications. Forintek Can. Corp., Vancouver, British Columbia. Special Publication SP-34. Jozsa, L.A., M.L. Parker, P.A. Bramhall, and S.G. Johnson. 1984. How Climate Affects Tree Growth in the Boreal Forest. Environ. Can., Can. For. Serv., North. For. Res. Cent., Edmonton, Alberts. Inf Rep. NOR-X-255. Newcomer, J., D. Landis, S. Conrad, S. Curd, K. Huemmrich, D. Knapp, A. Morrell, J. Nickeson, A. Papagno, D. Rinker, R. Strub, T. Twine, F. Hall, and P. Sellers, eds. 2000. Collected Data of The Boreal Ecosystem-Atmosphere Study. NASA. CD-ROM. Sellers, P. and F. Hall. 1994. Boreal Ecosystem-Atmosphere Study: Experiment Plan. Version 1994-3.0, NASA BOREAS Report (EXPLAN 94). Sellers, P. and F. Hall. 1996. Boreal Ecosystem-Atmosphere Study: Experiment Plan. Version 1996-2.0, NASA BOREAS Report (EXPLAN 96). Sellers, P., F. Hall, and K.F. Huemmrich. 1996. Boreal Ecosystem-Atmosphere Study: 1994 Operations. NASA BOREAS Report (OPS DOC 94). Sellers, P., F. Hall, and K.F. Huemmrich. 1997. Boreal Ecosystem-Atmosphere Study: 1996 Operations. NASA BOREAS Report (OPS DOC 96). Sellers, P., F. Hall, H. Margolis, B. Kelly, D. Baldocchi, G. den Hartog, J. Cihlar, M.G. Ryan, B. Goodison, P. Crill, K.J. Ranson, D. Lettenmaier, and D.E. Wickland. 1995. The boreal ecosystem-atmosphere study (BOREAS): an overview and early results from the 1994 field year. Bulletin of the American Meteorological Society. 76(9):1549-1577. Sellers, P.J., F.G. Hall, R.D. Kelly, A. Black, D. Baldocchi, J. Berry, M. Ryan, K.J. Ranson, P.M. Crill, D.P. Lettenmaier, H. Margolis, J. Cihlar, J. Newcomer, D. Fitzjarrald, P.G. Jarvis, S.T. Gower, D. Halliwell, D. Williams, B. Goodison, D.E. Wickland, and F.E. Guertin. 1997. BOREAS in 1997: Experiment Overview, Scientific Results and Future Directions. Journal of Geophysical Research 102(D24): 28,731-28,770. Varem-Sanders, T.M.L. and I.D. Campbell. 1996. DendroScan: Tree-Ring Width and Density Measurement System. Nat. Resour. Can., Can. For. Serv., North. For. Cent., Edmonton, Alberta. Spec. Rep. 10. Varem-Sanders, T.M.L. and I.D. Campbell. 1998. BOReal Ecosystem-Atmosphere Study (BOREAS) biometry and auxiliary sites: X-ray densitometry of tree allometry samples. Canadian Forest Service: Northern Forestry Centre. # 17.3 Archive/DBMS Usage Documentation None. # 18. Glossary of Terms None given. # 19. List of Acronyms AIM - Aspen Immature Medium ASCII - American Standard Code for Information Interchange BFTCS - Boreal Forest Transect Case Study BMH - Black Spruce Mature High BOREAS - BOReal Ecosystem-Atmosphere Study BORIS - BOREAS Information System CD-ROM - Compact Disk-Read Only memory CFS - Canadian Forest Service DAAC - Distributed Active Archive Center DOY - Julian Day of Year DPI - Dots Per Inch EOS - Earth Observing System EOSDIS - EOS Data and Information System GIS - Geographic Information System GMT - Greenwich Mean Time GSFC - Goddard Space Flight Center HTML - HyperText Markup Language IFC - Intensive Field Campaign MIX - Mixed Wood NAD83 - North American Datum of 1983 NASA - National Aeronautics and Space Administration NOAA - National Oceanic and Atmospheric Administration NSA - Northern Study Area OA - Old Aspen OBS - Old Black Spruce OJP - Old Jack Pine ORNL - Oak Ridge National Laboratory PANP - Prince Albert National Park RSS - Remote Sensing Science S - Sap Flux Density S - Sap Flux Density SSA - Southern Study Area TE - Terrestrial Ecology TF - Tower Flux URL - Uniform Resource Locator UTM - Universal Transverse Mercator VPD - Vapor Pressure Deficit YJP - Young Jack Pine #### 20. Document Information #### 20.1 Document Revision Date Written: 07-Dec-1998 Last Updated: 30-Aug-1999 #### 20.2 Document Review Date(s) BORIS Review: 22-Dec-1998 Science Review: #### 20.3 Document ID #### 20.4 Citation When using these data, please include the following acknowledgment as well as citations of relevant papers in Section 17.2: T.M.L. Varem-Sanders and I.D. Campbell, both of the Canadian Forest Service at the Northern Forestry Centre. #### Also, cite the BOREAS CD-ROM set as: Newcomer, J., D. Landis, S. Conrad, S. Curd, K. Huemmrich, D. Knapp, A. Morrell, J. Nickeson, A. Papagno, D. Rinker, R. Strub, T. Twine, F. Hall, and P. Sellers, eds. Collected Data of The Boreal Ecosystem-Atmosphere Study. NASA. CD-ROM. NASA, 2000. #### 20.5 Document Curator #### 20.6 Document URL | | · | | |--|---|--| | | | | | | | | | | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Portice Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-43 | | nd Budget, Paperwork Reduction F | roject (0704- | 0188), Washington, DC 20503. | | | |--|--------------------------------|---------------------------------------|--|------------------------------|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
October 2000 | | PORT TYPE AND DATES COVERED Cechnical Memorandum | | | | | 4. TITLE AND SUBTITLE | | | 5. FUND | ING NUMBERS | | | | Technical Report Series on the Bo | oreal Ecosystem-Atmosph | ere Study (BOREAS) | | | | | | BOREAS TE-7 Dendrology I | | • , | 923 | | | | | BOREAS TE-7 Delidiology I | Jata | | | P: 923-462-33-01 | | | | 6. AUTHOR(S) | | | KIOI | . 923-402-33-01 | | | | T.M.L. Varem-Sanders and I. | D. Campbell | | | | | | | Forrest G. Hall and Andrea P | | | | | | | | 7. PERFORMING ORGANIZATION NAM | | | | RMING ORGANIZATION | | | | | -,-,- | | REPO | RT NUMBER | | | | Goddard Space Flight Center | | | 2000 | 03136-0 | | | | Greenbelt, Maryland 20771 | | | 2000- | 03130-0 | | | | | | | | | | | | | TOWN AND ADDRESS AND ADDRESS | SS (ES) | 10. SPO | NSORING / MONITORING | | | | 9. SPONSORING / MONITORING AGE | INCY NAME(5) AND ADDRE | 33 (E3) | AGE | NCY REPORT NUMBER | | | | National Aeronautics and Space | Administration | | TM- | -2000–209891 | | | | Washington, DC 20546-0001 | | | Vol. 1 | 49 | 11. SUPPLEMENTARY NOTES | | | | A.11 | | | | T.M.L. Varem-Sanders and I. | D. Campbell: Canadiar | Forest Service, Edr | nonton, | Alberta, Canada; | | | | A. Papagno: Raytheon ITSS, | NASA Goddard Space | Flight Center, Green | nbelt, M | aryland | | | | 12a. DISTRIBUTION / AVAILABILITY STA | ATEMENT | · · · · · · · · · · · · · · · · · · · | 12b. DIS | TRIBUTION CODE | | | | Unclassified—Unlimited | - I - MI-III - | | | | | | | | | | | | | | | Subject Category: 43 Report available from the NAS. | A Center for AeroSpace I | nformation | | | | | | Report available from the NAS. | MD 21076 1220 (201) | 621 0300 | | | | | | 7121 Standard Drive, Hanover, | MD 21070-1320. (301) | 021-0390. | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | | | The BOREAS TE-7 team co | llected data sets in supp | ort of its efforts to c | haracter | ize and interpret | | | | information on the sapflow a | nd dendrology of borea | l vegetation. This da | ta set co | ontains dendrology | | | | measurements, consisting of | tree ring width and den | sity taken at several | points v | vithin each ring. | | | | Measurements were taken ne | or the TE towers at the | OIP and ORS sites | n NSA | In the SSA mea- | | | | Measurements were taken ne | TE towers at the MIX | Off and ODS sites it | c at the | AIM-13 and RMH-9 | | | | surements were taken near th | ie le towers at the MIZ | I, OBS, and OJF site | 5, at the | MINI-12 and Diviti-2 | | | | sites; and near the TF-YJP si | te. All data were collect | ted during the summ | er of 19 | 94. | 14. SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | | | BOREAS, terrestrial ecology | y, dendrology. | | | 16 | | | | 1 | | | | 16. PRICE CODE | | | 18. SECURITY CLASSIFICATION OF THIS PAGE Unclassified UL 19. SECURITY CLASSIFICATION OF ABSTRACT Unclassified 20. LIMITATION OF ABSTRACT Unclassified **OF REPORT** 17. SECURITY CLASSIFICATION